

Warming and $p\text{CO}_2$ effects on Florida stone crab larvae

3 *Philip M. Gravinese^{a,b}, Ian C. Enochs^{c,d}, Derek P. Manzello^d, and Robert van Woesik^a

4 ^aFlorida Institute of Technology, Department of Biological Sciences, 150 W. Univ. Blvd.
5 Melbourne, FL 32901, United States of America, rvw@fit.edu

6 ^bMote Marine Laboratory, Fisheries Ecology and Enhancement, 1600 Ken Thompson Way,
7 Sarasota, FL 34236, United States of America, pgravinese@mote.org

8 ^cCooperative Institute for Marine and Atmospheric Studies, Rosenstiel School of Marine and
9 Atmospheric Science, University of Miami, Miami, Florida,
10 Biscayne, FL 33149, United States of America, ian.enochs@noaa.gov

11 ^dAtlantic Oceanographic and Meteorological Laboratories, National Oceanic and Atmospheric
12 Administration, 4301 Rickenbacker Causeway, Miami, Florida, 33149, United States of America,
13 derek.manzello@noaa.gov

14

15 *Corresponding author: pgravinese@mote.org

16 Phone: 941-388-4441

17

18 Key Words: ocean acidification; climate change; crustacean; larval development; elevated $p\text{CO}_2$;
19 elevated temperature; pH

20

21 Running Head: Effects of Temperature and OA on larval stone crabs

22

23

Abstract

Greenhouse gas emissions are increasing ocean temperatures and the partial pressure of CO₂ (pCO₂), resulting in more acidic waters. It is presently unknown how elevated temperature and pCO₂ will influence the early life history stages of the majority of marine coastal species. We investigated the combined effect of elevated temperature (30°C control and 32°C treatment) and elevated pCO₂ (450 µatm control and 1100 µatm treatment) on the (i) growth, (ii) survival, (iii) condition, and (iv) morphology of larvae of the commercially important Florida stone crab, *Menippe mercenaria*. At elevated temperature, larvae exhibited a significantly shorter molt stage, and elevated pCO₂ caused stage-V larvae to delay metamorphosis to post-larvae. On average, elevated pCO₂ resulted in a 37% decrease in survivorship relative to the control; however the effect of elevated temperature reduced larval survivorship by 71%. Exposure to both elevated temperature and pCO₂ reduced larval survivorship by 80% relative to the control. Despite this, no significant differences were detected in the condition or morphology of stone crab larvae when subjected to elevated temperature and pCO₂ treatments. Although elevated pCO₂ could result in a reduction in larval supply, future increases in seawater temperatures are even more likely to threaten the future sustainability of the stone-crab fishery.

40

41

42

43

44 **1. Introduction**

45 At the current rate of fossil-fuel emissions, the partial pressure of CO₂ in seawater (*p*CO₂) is
46 expected to increase from 400 μatm to 700–1000 μatm by the year 2100 (IPCC, 2013), resulting
47 in a decrease in pH of 0.41 units. This process is often referred to as ocean acidification (Caldeira
48 and Wickett, 2003). In addition, many coastal marine habitats are experiencing an accelerated
49 rate of change in carbonate chemistry because of increased urbanization, coastal development,
50 and wetland degradation (Bauer et al., 2013). Such activities are increasing nutrient-rich runoff,
51 which when coupled with the degradation of organic material can cause elevated seawater *p*CO₂
52 events in coastal habitats (Bauer et al., 2013; Melzner et al., 2013; Ekstrom et al., 2013; Wallace
53 et al., 2014). As a result, some coastal ecosystems are already experiencing conditions that either
54 exceed critical thresholds for organisms, or have moved outside the range of normal pH
55 conditions (Hauri et al., 2013; Harris et al., 2013). Increasing atmospheric CO₂ also
56 simultaneously warms the oceans. By 2100, the ocean temperatures are expected to increase by
57 2–4°C (IPCC, 2013). The combined effect of anthropogenic CO₂ and elevated ocean temperature
58 will pose challenges for less tolerant marine organisms, resulting in local extinction of numerous
59 marine species and changes in global distribution patterns (et al., 2005).

60
61 Single-stressor studies on the tolerances of marine crustaceans to elevated *p*CO₂ have resulted in
62 variable responses (i.e., positive, negative, mixed, and sometimes neutral), which also depend on
63 the geographic location of the population (Walther et al., 2010) and the taxa studied (Ries et al.,
64 2009; Kroeker et al., 2013). Many populations living in intertidal and coastal habitats, which
65 experience frequent and extreme fluctuations in seawater physico-chemical factors, are thought to
66 have the physiological and behavioral mechanisms necessary to tolerate future seawater changes

67 (Widdicombe and Spicer, 2008; Melzner et al., 2009; Whiteley, 2011; Byrne, 2011). Early life-
68 history stages can, however, exhibit more sensitivity to changing environmental conditions than
69 adult conspecifics (Whiteley, 2011). For example, acidified seawater did not alter metabolic rates
70 in the adult green porcelain crab *Petrolisthes cinctipes* (Paganini et al., 2014), however the
71 conspecific embryos exhibited slower metabolic rates under the same treatment (Carter et al.,
72 2013). Similarly, juvenile porcelain crabs showed reduced survivorship when exposed to elevated
73 $p\text{CO}_2$ conditions (Ceballos-Osuna et al., 2013). The varying sensitivity of crustacean life stages
74 to elevated $p\text{CO}_2$ is likely the result of their ability to regulate blood hemolymph (i.e., the acid-
75 base balance), which can disrupt enzymes and hormones that are necessary for molting, and can
76 lead to abnormalities, including reduced body size (mass), calcification and morphological
77 deformities (Kurihara et al., 2008; Arnold et al., 2009; Walther et al., 2010; Coffey et al., 2017).
78 These CO_2 -associated morphological changes may in turn negatively impact larval survival by
79 altering swimming behaviors, including the ability to regulate buoyancy, maintain vertical
80 position, and avoid predators (Sulkin, 1984; Morgan, 1989).

81
82 Temperature is one of the most critical environmental factors that can impact larval survival, molt
83 stage duration, and development of crustaceans (Costlow et al. 1960, Naylor 1965). The impact
84 of elevated seawater $p\text{CO}_2$ on crustaceans may become even more extreme in the context of
85 ocean warming, as elevated temperature accelerates metabolism, and destabilizes proteins
86 (Costlow and Bookhout, 1971; [redacted], 2008; Byrne, 2011). Additionally, extreme temperatures
87 limit oxygen supply ([redacted] et al., 2006), which can impact metabolism, and eventually lead to
88 acidosis (Rahn, 1966; Rastrick et al., 2014). The effects of acidosis can be intensified under
89 elevated seawater $p\text{CO}_2$, leading to hypercapnia and the impairment of oxygen transport systems
90 ([redacted] and Farrell, 2008; Melzner et al., 2013). Increases in temperature significantly affect

91 some crustacean larvae (i.e., *Sesarma*, *Callinectes*, *Menippe* spp.) by shortening molt-stage
92 durations, reducing survivorship, and resulting in smaller individuals (Costlow et al., 1960; Ong
93 and Costlow, 1970; Leffler, 1972). For example, early stage *C. sapidus* larvae exhibited a 15%
94 decrease in survivorship when exposed to increased temperatures (Costlow and Bookhout 1960).
95 Reductions in size under elevated temperatures are the result of individuals passing through larval
96 development too quickly to accumulate sufficient lipid reserves to sustain additional growth
97 (Swingle et al. 2013). Furthermore, certain enzymes within crustacean larvae may only be active
98 at certain temperatures, and at elevated temperatures these pathways may be not operating
99 efficiently (Costlow and Bookhout 1971). Therefore, determining both the effects of elevated
100 temperature and $p\text{CO}_2$ on early life stages of crustaceans are necessary to realistically determine
101 species responses to conditions projected by the end of the century. Understanding the influences
102 of such environmental changes is particularly relevant for fisheries species.

103

104 The stone crab, *Menippe mercenaria*, contributes ~\$30 million a year to Florida's economy
105 (Florida Fish and Wildlife Conservation Commission Stock Assessments, 1998–2016). From
106 1998–2016, the mean annual commercial catch has declined from 3.5 to 2.7 million pounds of
107 claws per year (Florida Fish and Wildlife Conservation Commission Stock Assessments 1998–
108 2016). Much of the stone crab life-cycle, including embryonic development, larval release, and
109 post-larval recruitment, occurs within coastal regions (Lindberg and Marshall, 1984; Krinsky
110 and Epifanio, 2008; Krinsky et al., 2009; Gandy et al., 2010). These coastal habitats are also
111 threatened by local human activities. Land-use change along parts of Florida's coastline is
112 resulting in nutrient-rich runoff, which will likely amplify nearshore acidification (Bauer et al.,
113 2013) and influence all coastal marine life. Despite living in environments that experience
114 fluctuations in carbonate chemistry, part of the stone crab's life cycle shows sensitivity to

115 seawater acidification. For example, stone crab embryonic development is slower and hatching
116 success is reduced when embryos are exposed to lower ocean pH (Gravinese, 2018). Therefore, it
117 is possible that other components of their life-cycle may also be sensitive. We tested the
118 hypotheses that elevated $p\text{CO}_2$ (~400 and 1100 μatm), elevated temperature (30°C and 32°C),
119 and their combined effect results in reduced survivorship of stone-crab larvae. Because stone
120 crabs (particularly those in coastal environments) already experience seasonal extremes in pH
121 that are on par with the lower range of expected $p\text{CO}_2$ for the end of the century, we considered
122 using the upper estimate of expected $p\text{CO}_2$ most appropriate for our study. We also tested the
123 hypothesis that those same treatments will result in smaller and morphologically deformed larvae.
124

125 **2. Materials and Methods**

126 *2.1 Stone crab ovigerous female collection*

127 Ovigerous females were collected by Florida Fish and Wildlife using commercial stone crab traps
128 near Pavilion Key (, Florida during the 2014 and 2015 summers (May–
129 August). Females were immediately transported back to the University of Miami’s Rosenstiel
130 School’s Ocean Acidification Laboratory and were maintained in ambient seawater conditions
131 until larval release. In 2014, larvae that were hatched from 8 different broods were individually
132 raised so that we could measure survivorship and molt-stage duration. In 2015 we mass-reared
133 larvae from which we harvested groups of individuals at certain developmental stages to conduct
134 larval condition (n = 13 broods for stage III, and 8 broods for stage V) and morphology analyses
135 (n = 6 broods for stage III and 7 broods for stage V). Immediately following release, newly
136 hatched larvae were randomly assigned into each of the experimental treatments described below

137 and larvae from the same brood (i.e., the replicates) were divided among the treatments levels
138 throughout all experiments.

139

140 ***2.2 Experimental design and ocean acidification (OA) system set-up***

141 All experiments consisted of two fully-crossed treatment parameters (i.e., temperature and $p\text{CO}_2$),
142 each with two levels, resulting in a total of four different treatments. The two temperature levels
143 were set at 30°C and 32°C. The lower (control) temperature was based on the mean summer sea
144 surface temperature for the Long Key C-MAN station, in Florida Bay over 1992–2008 years
145 (NOAA National Data Buoy Center, 2016). The upper temperature was based on IPCC (2013)
146 sea-surface temperature projections for the end of the century. The control $p\text{CO}_2$ level was ~450
147 μatm and corresponded to similar levels at the site of collection (Table 1). The elevated $p\text{CO}_2$
148 level was set at ~1100 μatm and was based on current IPCC (2013) projections. To achieve the
149 control $p\text{CO}_2$ level, seawater was passed through a sand filter and a 100 μm mesh filter prior to
150 being pumped into the holding reservoirs. Seawater entering the holding reservoir was vigorously
151 aerated until the reservoir was maintained at ~450 μatm . Elevated $p\text{CO}_2$ treatments were achieved
152 by pumping seawater into a separate holding reservoir where pure CO_2 gas was added using
153 venturi injectors and mass flow controllers (MFC; SmartTrak 100, Sierra). Control and elevated-
154 $p\text{CO}_2$ water was then pumped into each of the separate experimental aquaria (7.5 L).

155 Temperature within each experimental aquarium was regulated using heaters and temperature
156 probes, constantly monitored and maintained by AquaControllers (Apex System, Neptune). To
157 avoid shock to the larvae, the use of MFCs and the digitally controlled temperature system
158 allowed us to gradually increase the experimental parameters (~200 μatm and ~0.4 °C per day) to
159 the desired treatment levels over the first 5 days (“ramp-up period”) of each experiment.

160

161 *2.3 Seawater Carbonate Chemistry*

162 To monitor the carbonate chemistry of the OA system, seawater samples were collected from
163 both the holding reservoirs and from each experimental aquaria in 150 mL borosilicate bottles,
164 and were immediately fixed with 100 μ L of saturated mercuric chloride. Total alkalinity (A_T) and
165 dissolved inorganic carbon (DIC) were measured at NOAA's Atlantic Oceanographic and
166 Metrological Ocean Acidification Laboratory using Apollo SciTech instruments (AS-ALK2 and
167 AS-C3, respectively) as described by Enochs et al. (2015). Alkalinity and DIC samples were
168 checked for accuracy with certified reference materials (Dickson et al., 2003, Scripps Institution
169 of Oceanography, La Jolla, CA). Carbonate parameters were monitored every other day during
170 the first week of the experiment, and every 5–7 days thereafter. The pH total scale within each
171 experimental aquarium was also measured daily using a handheld pH meter (Oakton) and Ross
172 electrode (Orion 9102BWNP; Thermoscientific), which was calibrated using Tris buffer.

173
174 To calculate pCO_2 , both A_T and DIC were measured during survivorship and molt-stage duration
175 experiments (2014), while A_T and pH were measured during the larval condition, and
176 morphology experiments (2015). The change in the carbonate parameters between the 2014 and
177 2015 research season was the result of the DIC analyzer malfunctioning during the 2015 research
178 season. Using A_T , DIC, and pH, allowed the remaining carbonate parameters (DIC, and/or pCO_2)
179 to be determined using CO2SYS software (Robbins et al., 2010). Temperature and salinity of
180 each experimental aquarium were also monitored twice daily throughout all experiments (Orion
181 Ecostar). The carbonate chemistry of seawater samples collected at the site of ovigerous female
182 collection were also analyzed for DIC and TA. Collection of field samples allowed us to model
183 the control pCO_2 levels within the range of the pCO_2 at field collection sites. All field samples
184 were collected between 08:00–12:00 throughout the 2014 (N = 17) and 2015 (N = 10)

185 experimental season. All control/ambient $p\text{CO}_2$ levels were within ranges reported for other stone
186 crab habitats (Millero et al., 2001; Dufroe, 2012).

187

188 ***2.4 Stone crab larval survivorship and molt-stage duration***

189 Experiments determining the effects of elevated temperature and $p\text{CO}_2$ on larval survivorship and
190 molt-stage duration (MSD) were conducted on larvae reared individually in clear acrylic
191 compartmentalized boxes (80 ml), with the plastic bottoms replaced with nylon mesh (190 μm).
192 Each box was kept in its own water bath to maintain constant experimental temperatures. Larvae
193 ($n = 46$ per treatment level) from each ovigerous female were placed within each treatment level
194 (i.e., A30, H30, A32, and H32) and were monitored in the boxes to determine the treatment
195 effects on survivorship and MSD. Larvae used during survivorship and MSD experiments came
196 from eight independent broods, and each brood served as a replicate. Ovigerous females were
197 only used once in our experiments. Prior to feeding larvae, *Artemia* were enriched with a lipid
198 diet (Selco, Brine shrimp direct, UT) and fed enriched rotifers. Rotifers that were fed to *Artemia*
199 were also enriched with a high protein lipid diet (One Step, Rotigrow, CA). After enrichment, the
200 *Artemia* were pipetted into each larval chamber (30–40 per individual larval chamber). Larvae
201 were kept on a 14 hr light: 10 hr dark photoperiod that approximated conditions during the time
202 of collection. Survivorship and MSD were monitored by counting exuvia (i.e., molts) and dead
203 larvae at the same time each day. Survivorship was defined as the proportion of individuals that
204 survived from birth to the post-larvae stage, and survival was defined as the chance that an
205 individual will survive to the next stage.

206

207 ***2.5 Larval Condition***

208 Stage I and Stage II larvae never experienced the full experimental treatment conditions (due to
209 gradual ramping up to experimental set points), and therefore, were not used in AFDW analyses.
210 The AFDW experiments used larvae from different broods (i.e., 13 broods for stage III, and 8
211 broods for stage V), and each brood served as a replicate. A pooled sample, consisting of 50
212 individuals, was used for stage III larvae, and a pooled sample, consisting of 10 individuals, were
213 used for stage V larvae. The larval dry weight (DW) and ash free dry weight (AFDW) of stage III
214 and V were measured during the 2015 summer using protocols adapted from Nates and
215 McKenney (2000). Larvae were reared in 9L plastic chambers whose sides were composed of
216 nylon mesh to allow for exposure to the treatment conditions. The initial stocking density for
217 each larval rearing chamber was 500 larvae (0.05 larvae per ml). After harvesting, larvae were
218 briefly rinsed, blotted dry on filter paper, and then oven-dried at 60°C for 30 hrs. After being
219 dried, the dry weight per group of larvae was determined using an ultra-microbalance (precision
220 = 0.1 µg; Mettler Toledo UMX2). After measuring dry weight, each sample was combusted (>
221 450°C) for 12 hrs and reweighed. The AFDW was calculated by subtracting the mass of the ash
222 from the total dry weight.

223

224 ***2.6 Larval morphology***

225 To determine the potential effect of elevated $p\text{CO}_2$ and temperature on larval morphology (n ~
226 10) stage III and V larvae were harvested and fixed in 3% glutaraldehyde in 0.1 M phosphate
227 buffer at room temperature (Felgenhauer and Abele, 1983). Stage I and stage II larvae never
228 experienced the full experimental treatment set points, and therefore were not used in
229 morphological analyses in these experiments. After preservation of larvae, a Scanning Electron
230 Microscope (SEM; JEOL JSM-6380LV) was used to take digital images of larvae using methods
231 described by Felgenhauer and Abele (1983). To determine if any differences existed in spination

232 or size among treatments, larvae were photographed so that the telson spine length (TS), rostrum
233 spine length (RS), dorsal spine length (DS), carapace width (CW), carapace height (CH), whole
234 length (WL), and tail length (TL) could be measured (ImageJ software, Schneider et al., 2012)
235 from digital SEM micrographs (37x, Figure 1). Prior to measurement, digital images of stage III
236 and V larvae were calibrated in ImageJ by determining the number of pixels within the
237 micrometer scale provided by the SEM. The CW was defined as the distance from the base of the
238 rostral spine to the midpoint of the posterior lateral margin of the carapace (Long et al., 2013).
239 The CH was defined as the distance from the base of the dorsal spine to the ventral edge of the
240 carapace (Long et al., 2013). We used larvae from six and seven different broods (replicates) for
241 stage III and stage V larvae respectively.

242

243 ***2.7 Data analysis***

244 The effect of different treatments on survivorship was determined using a failure-time analysis
245 (Cox Proportional Hazard Model), with larval death serving as the ‘event’, and time since the
246 beginning of the experiment as the ‘time until an event occurs’. The Cox regression coefficients
247 (i.e., hazard ratio) were used to estimate the likelihood an individual larva would die under the
248 experimental treatments. Survivorship and MSD experiments were replicated using larvae from
249 eight independent broods (N = 8). To control for variation among broods, larvae from the same
250 female were treated as covariates in the analysis. Comparisons of survivorship among treatments
251 were made using a Log-rank (LR) test.

252

253 Stage-specific survival was calculated by dividing the number of larvae surviving at each stage
254 by the initial number of larvae that started each stage. The stage-specific survival did not meet the
255 assumptions of normality and were therefore rank transformed. A repeated measures analysis of

256 variance (ANOVAR) was then run on the ranked data, with temperature and CO₂ as the main
257 effects, and brood as the within subject factor. The results were Bonferroni corrected to set the
258 alpha level at 0.01, because the stage-specific analysis required five separate tests. Differences
259 among treatments in the molt-stage duration for each larval stage were determined using an
260 ANOVAR with temperature and CO₂ as the main effects, and brood as the within subject factor.

261
262 Differences in the mean DW and AFDW for each treatment combination were tested using an
263 ANOVAR with temperature and CO₂ as the main effects, and brood as the within subject factor.
264 Because of the high degree of shared variability among morphological features, principle
265 component analysis (PCA) was used to establish a new set of orthogonal variables that were
266 compared among treatment groups. The contribution of the new variables was determined based
267 on the largest factor loadings for each principle component. The point of inflection on the scree-
268 plot was used to determine the number of PCs to retain. The derived component scores were then
269 analyzed using separate ANOVARS (with brood as a within subject factor) to determine if larval
270 morphology differed among treatments. All statistical analyses were performed using R (R Core
271 Team, 2016).

272

273 **3. Results**

274 ***3.1 Seawater Chemistry***

275 After *p*CO₂ and temperature were gradually increased to the experimental set points, the control's
276 (i.e., ambient temperature and ambient *p*CO₂; hereafter will be referred to as A30) mean *p*CO₂
277 levels were maintained within a narrow range among all treatments (Table 1). Temperature,
278 salinity, and total alkalinity (A_T) also showed little variability after the gradual increase to the

279 experimental set points, for the 2014 and 2015 summer research seasons (Table 1). The pH was
280 lower in the elevated $p\text{CO}_2$ treatments (Table 1).

281

282 ***3.2 Larval survival and development***

283 Survivorship to megalopae was significantly reduced in all treatments (A32, H30, H32) relative
284 to the control (A30, $\text{LR}_7 = 272.3$, $P < 0.001$; Fig. 1). There was a 19% absolute decrease in larval
285 survival between the H30 and the control (relative decrease of 37% between treatments; Fig. 1).

286 The Cox regression coefficients (i.e., hazard ratios) were used to express the likelihood an
287 individual would die under the experimental treatments. The hazard ratios indicated that larvae
288 raised in the H30 treatment were 1.5 times more likely to die than larvae raised in ambient
289 conditions (A30). Elevated temperature (A32) resulted in a 36% absolute reduction in survival to
290 megalopae relative to the control, which was almost double the effect of elevated $p\text{CO}_2$ (relative
291 decrease of 71% between treatments; Fig. 1). The combination of both elevated temperature and
292 $p\text{CO}_2$ (H32) resulted in a 41% absolute decrease in individuals surviving to megalopae relative
293 to the control (relative decrease of 80% between treatments; Fig. 1). A comparison of the hazard
294 ratios indicated that mortality was more likely in the A32 and H32 conditions (3.3 and 3.7 times,
295 respectively) than in the control. Pairwise comparisons (log-rank test) indicated that survivorship
296 was significantly lower than the control in all treatments, however, larval survivorship in the
297 A32 and H32 were not significantly different from each other (S1). Female brood (covariate)
298 was observed to have a significant effect on survivorship (Wald $\chi^2 = 45.2$, $\text{df} = 7$, $P < 0.001$).

299

300 Comparisons were also made to determine if there were differences in the stage-specific survival
301 among treatments. The two main effects showed no significant impact on the stage-I survival (S1,

302 Fig. 2), and there was a significant within-subject (female) effect in stage-I larvae (S1). Stage II
303 larvae had a significantly lower median stage-specific survival in the A32 and H32 treatments
304 (i.e., both elevated temperature treatments were ~5.5% lower than the ambient temperature
305 treatments; S1). Relative to the control, the median stage-specific survival for stage III larvae was
306 also significantly lower by 17% and 31% in the A32 and H32 treatments, respectively (S1, Fig.
307 2). Stage IV larvae exhibited significant differences in both main effects (S1). Stage IV larvae
308 raised in the H30, A32, and H32 treatments showed decreases in survival of 12%, 31%, and 43%,
309 respectively, when compared to the control. The stage-specific survival of stage-V larvae showed
310 significant differences among the main effects, with the greatest overall decrease in survival
311 compared with the other larval stages (S1, Fig. 2). Relative to the control, the stage-V larvae
312 showed a decrease in survival in the H30, A32, and H32 treatments by 19%, 46%, and 53%,
313 respectively.

314
315 Molt-stage durations (MSD) were significantly shorter in the elevated temperature treatments
316 (A32 and H32; S2, Fig. 3). Larvae in the elevated temperature treatment molted ~0.8–1.2 days
317 earlier than larvae raised in the control. There was no effect of elevated $p\text{CO}_2$ on larval MSD
318 until stage V, where development was almost 1 day longer than larvae in the control (0.78 days;
319 S2, Fig. 3). Stage V larvae also had a significant interaction effect among the treatments (S2).

320

321 ***3.3 Larval Condition***

322 The mean DW for stage-III larvae (13 broods used as replicates) showed no significant difference
323 among treatments and on average ranged from 88.5–96.0 $\mu\text{g individual}^{-1}$ (S2). There was no
324 interaction effect between temperature and $p\text{CO}_2$ for stage III DW; however, there was a
325 significant within subject effect (S2). AFDW for stage-III larvae (13 broods used as replicates)

326 was within a narrow range (56.0–59.0 $\mu\text{g individual}^{-1}$), and did not differ among treatments (S2).
327 There was no interaction effect between temperature and $p\text{CO}_2$ for stage III AFDW; however,
328 there was a significant within-subject effect (S2). The DW for stage V larvae (8 broods used as
329 replicates) showed no significant difference among treatments and on average ranged from 241–
330 277 $\mu\text{g individual}^{-1}$ (S2). There was no interaction effect between temperature and $p\text{CO}_2$ for stage
331 V DW; however, there was a significant within subject effect (S2). The AFDW ($\mu\text{g individual}^{-1}$)
332 for stage V larvae showed no significant differences among the main effects (S2) and was also
333 within a narrow range (165–182 $\mu\text{g individual}^{-1}$). There was no interaction effect, however, there
334 was a significant within-subject effect (S2).

335

336 ***3.4 Larval Morphology***

337 PCA analysis on the morphological measurements of stage III larvae resulted in three principle
338 components (PC's) representing 91.9% of the variation in the data (S3). The PC 1 loadings were
339 negatively associated with all morphometric measurements, and were interpreted as
340 representative of the overall larval size (whole length). The loadings for PC 2 were associated
341 with the dorsal spine, whereas the loadings for PC 3 were interpreted as being the carapace
342 height. PCA analysis on the morphological measurements of stage V larvae resulted in two PC
343 representing 94.7% of the variation (S4). The PC 1 loadings were also negatively associated with
344 all morphometric measurements. The loadings for PC 2 were associated with the dorsal spine and
345 was interpreted as representing overall animal size (height). The derived component scores were
346 compared among the main effects using an ANOVAR for both stage III and V larvae, and
347 showed no significant differences for larval morphology (S4); there was however significant
348 brood effects (S3 and S4).

349

350 **4. Discussion**

351 Our results demonstrate that the survivorship and development of stone crab larvae were sensitive
352 to elevated temperature and $p\text{CO}_2$. The detrimental effect of elevated temperature, however, was
353 more than two times greater than elevated $p\text{CO}_2$. The stone crabs sensitivity to acidified
354 conditions was intriguing since species that typically live in habitats that experience variability in
355 pH conditions (i.e., coastal areas after runoff events) might be at an advantage for adaptive
356 responses to ocean acidification (Hofmann et al. 2010). For instance, some crustacean species
357 such as the Tanner crab (*Chionoecetes bairdi*) also live in variable pH habitats, yet acidified
358 conditions appear to have no substantial effect on larval survivorship (Long et al. 2016). During
359 our study, field temperature ranged from 28.2–31.3°C and $p\text{CO}_2$ ranged from 392–596 μatm (pH
360 range 7.95–8.18) at the ovigerous crab collection site. Despite this natural variability, larval
361 mortality still increased during exposure to both elevated temperature and $p\text{CO}_2$ treatments;
362 however in combination they did not impact larval condition or morphology throughout
363 development, which could indeed reflect some degree of tolerance.

364

365 *4.1 Larval survival*

366 The elevated $p\text{CO}_2$ (H30) treatment showed a decrease in survivorship resulting in individuals
367 being 1.5 times more likely to experience mortality than the control, however, elevated
368 temperature more than doubled the likelihood that an individual would die. The impact of
369 elevated temperature showed the greatest impact on stone crab larval survivorship (regardless of
370 $p\text{CO}_2$), causing increases in mortality that were 3.3 (A32) and 3.7 (H32) times greater than the
371 control (A30). Similar negative effects of elevated $p\text{CO}_2$ have been reported for other crab
372 species including juveniles of the red king crab, *Paralithodes camtschaticus*, and the Tanner crab,
373 *Chionoecetes bairdi* (Long et al., 2013a), while elevated $p\text{CO}_2$ and temperature negatively

374 impacted larvae of the spider crab, *Hyas araneus* (Walther et al., 2010). Larvae in our study only
375 experienced a 2 °C increase in temperature; however, the significantly lower survivorship we
376 observed agrees with previous stone crab work that reported higher larval mortality when
377 temperatures reach 35 °C (Brown et al., 1992).

378
379 Elevated temperature has long been cited as one of the most critical environmental factors that
380 directly impacts crustacean metabolic rates, molt-stage duration, and development time (Costlow
381 et al., 1960; Costlow and Bookhout, 1971). Although the physiological mechanisms contributing
382 to the decrease in survival were not examined in this study, elevated temperature is known to
383 impact metabolic activity, growth, circulation, and ventilator mechanisms among the different
384 life stages of crustaceans (Frederich and , 2000; Storch et al., 2011). Once an individual
385 reaches its temperature threshold the organism moves into anaerobic metabolism which limits
386 oxygen supply at the cellular level (et al., 2005; Storch et al., 2011). Additionally,
387 elevated temperatures are known to increase metabolism (Leffler, 1972; Arnberg et al., 2013).
388 For example, the northern shrimp *Pandalus borealis*, showed a metabolic increase of ~20% when
389 exposed to both higher temperatures and $p\text{CO}_2$ conditions (Arnberg et al., 2013). The stress
390 associated with molting in crustaceans can further add to metabolic demands, because molting is
391 often accompanied by a large increase in oxygen consumption, resulting in a 2-fold increase in
392 metabolism (Roberts, 1957; Leffler, 1972). High mortality at elevated temperatures could also be
393 the result of larvae experiencing heat stress, which is suggested to disrupt enzymatic and
394 hormonal systems that regulate the molt cycle (Anger, 1987). The stability and function of certain
395 enzymes and proteins may not function at elevated temperatures or elevated $p\text{CO}_2$, resulting in
396 some pathways either not operating or working less efficiently (Somero, 1995; Hofmann and
397 Todgham, 2010).

398

399 *4.2 Molt-stage duration*

400 Development across all larval stages was predominately temperature dependent, which was
401 indicated by a 13% and 14% shorter molt-stage duration in the H32 and A32 levels, respectively.
402 A shorter molt-stage duration was expected, as higher temperature is known to accelerate molting
403 in both larval and juvenile coastal and estuarine crustacean species like *Callinectes sapidus*
404 (Leffler, 1972), *Cancer irroratus* (Johns, 1981), and *Cancer magister* (Kondzela and Shirley,
405 1993). Coastal and estuarine crustaceans (i.e., *Sesarma*, *Callinectes*, *Menippe* spp.) exposed to
406 elevated temperatures will experience an increase in metabolic processes, resulting in larvae
407 progressing through each stage more quickly (Costlow et al., 1960; Ong and Costlow, 1970;
408 Leffler, 1972). For example, increased seawater temperature will accelerate growth, until a
409 threshold is reached, beyond which growth declines. However, rapid growth is also associated
410 with physiological costs, such as depletion of energy reserves that may be required in later stages
411 (Kurihara et al., 2008).

412

413 The present study showed that exposure to elevated $p\text{CO}_2$ also resulted in a significantly longer
414 (~12%) molt-stage duration in stage-V larvae, therefore prolonging the transition into the post-
415 larval stage. Slower development under elevated seawater $p\text{CO}_2$ has been previously reported for
416 the larvae of the spider crab, *H. araneus* (Walther et al., 2010), and for the shrimp *Palemon*.
417 *pacificus* (Kurihara et al., 2008). However, both of these studies observed significant delays in
418 development only when CO_2 levels were well above projections for the end of the next century (~
419 2000 μatm in Kurihara et al., 2008; 3000 μatm in Walther et al., 2010). The slight delay (~1 day)
420 observed in the present study could increase the susceptibility of late-stage stone-crab larvae to
421 planktotrophic predators. The lack of a significant delay in development, which lasts for several

422 days or weeks under elevated $p\text{CO}_2$, suggests that $p\text{CO}_2$ conditions forecast for 2100 will likely
423 not have any significant biological impacts on stone crab larval development.

424

425 *4.3 Larval weight*

426 Our results for the larval ash free dry weight (AFDW) do not support the hypothesis that larval
427 condition was impacted by elevated $p\text{CO}_2$ or elevated temperatures. We expected larval condition
428 (AFDW) would be lower in acidified conditions; however this was not the case. This result was
429 unexpected, and the reason for the indifference in AFDW is unknown, but could be related to
430 conducting experiments during different years and from using larvae from different broods than
431 in 2014 survivorship experiments. The observed within subject effects suggests significant
432 variability among parents, and indicates that some broods were more tolerant to elevated $p\text{CO}_2$
433 and temperature than other broods. The brood-specific responses observed here are likely a
434 consequence of variability among females (e.g., prior exposure to low pH conditions or genetic
435 variation among broods) which could allow the species to be resilient to future ocean changes
436 (Ceballos-Osuna et al., 2013; Carter et al., 2013). Previous work that quantified larval condition
437 under elevated $p\text{CO}_2$ and temperature scenarios for other Brachyuran crabs report similar patterns
438 in both larval condition and survival as reported here. For instance, larval survivorship decreased
439 in *H. araneus*, but larval lipid ratios showed no change under elevated $p\text{CO}_2$ (380–3000 ppm) and
440 elevated temperature (Walther et al., 2010). Additionally, the Tanner crab, *C. bairdi* also
441 exhibited no significant change in larval-condition index, yet, juveniles elicited a 130% increase
442 in mortality at elevated $p\text{CO}_2$ (~800 μatm , pH = 7.8; Long et al., 2013b). Typically, reductions in
443 larval condition and survivorship are associated with elevated $p\text{CO}_2$ and elevated temperature,
444 which affect metabolic processes that interfere with the function of certain pH-dependent
445 enzymes or hormones necessary for molting. The CO_2 diffuses into the larval body to acidify the

446 haemolymph (Pörtner et al., 2004). Such changes were hypothesized to occur in post-larvae of *H.*
447 *araneus* that were exposed to OA and elevated temperatures, however, the AFDW results
448 reported show no differences between treatments.

449

450 *4.4 Larval morphology*

451 The morphology of stone crab larvae was also not affected by elevated $p\text{CO}_2$ and temperature.
452 This result is in contrast to other crustacean studies, which show that the larval morphology of
453 red king crab *P. camtschaticus* (Long et al., 2013b) were 4% larger under acidified conditions.
454 Our results suggest that the morphology of stone crab larvae will not be impacted by future
455 changes in seawater $p\text{CO}_2$ or temperature. However, there is potential for elevated $p\text{CO}_2$ and
456 temperature to impact the size, shape, and shell thickness, and hardness of post-larval and
457 juvenile stages of stone crabs, given that some crustaceans incorporate greater amounts of
458 calcium into the exoskeleton of late-life stages (Richards, 1958; Arnold et al., 2009; Walther et
459 al., 2011; Coffey et al., 2017). The lack of any differences in larval skeletal content among
460 treatments is likely attributed to the molting process in larval crustaceans. During molting,
461 crustacean larvae inflate their body with the surrounding seawater, which permits Ca^{2+} ions to
462 permeate via diffusion across the thin exoskeleton of the larvae (Anger, 2001; Walther et al.,
463 2011). Once larvae molt, and develop into post-larvae stages, a greater amount of Ca^{2+} is
464 embedded into the carapace with each progressive molt. The highest Ca^{2+} content is usually
465 found in the oldest post-larvae stages and in juveniles (Arnold et al., 2009; Walther et al., 2011).
466 Calcification has also been shown to increase with higher salinities in some crustaceans
467 (Egilsdottir et al., 2009) regardless of $p\text{CO}_2$ level; however, salinity in our experiments was
468 similar at 35–37 across treatments.

469

470 Elevated seawater temperatures appear to have a greater impact on stone crabs than the effects of
471 elevated $p\text{CO}_2$, suggesting that some components of larval development may be tolerant to future
472 changes in carbonate chemistry. The significant decline in survivorship observed at elevated
473 seawater temperatures is especially concerning considering that seawater temperatures are
474 predicted to increase at a faster rate than increases in $p\text{CO}_2$ (IPCC, 2013). Historical trends
475 already indicate that the rate of sea-surface warming, projected for the 21st century, is five times
476 faster than the 0.6°C warming rate documented in the 20th century (Kerr, 2004). Additionally,
477 some stone crab habitats, for example the Florida Keys, have experienced a 0.8 °C increase in sea
478 surface temperature over the last century (Kuffner et al., 2012). Such conditions are potentially
479 problematic for stone crabs since they are a subtropical species and already live close to their
480 thermal limit, especially during the summer reproductive season. For instance, over the last few
481 years some stone crab habitats in the Florida Keys have already experienced episodic increases in
482 temperature ($\geq 32^\circ\text{C}$; National Data Buoy Center, 2016) which could be contributing
483 significantly to larval mortality. The continued increase in seawater temperatures projected for
484 2100 may serve as a potential bottleneck for the population by reducing the number of larvae that
485 survive. The susceptibility of stone crab larvae to elevated temperatures could therefore promote
486 a northward range expansion as ocean temperatures continue to increase. Elevated seawater
487 temperatures, however, are likely to cause a decline in the stone crab larval population in the
488 absence of phenotypic or evolutionary adaptation (Long et al., 2013) and could threaten the
489 future sustainability of the fishery.

490

491

492

493

517 Anger, K., 1987. Energetics of spider crab *Hyas araneus* megalopa in relation to temperature and
518 the moult cycle. Mar. Ecol. Prog. Ser. 36:115–122.

519

520 2001. The biology of decapod crustacean larvae. Crustac Issues 14, Balkema
521 Publishers, Lisse.

522

523 Arnberg, M., Calosi, P., Spicer, J.L., Tandberg, A.H.S., Nilsen, M., Westerlund, S., Bechmann,
524 R.K., 2013. Elevated temperature elicits greater effects than decreased pH on the development,
525 feeding and metabolism of northern shrimp (*Pandalus borealis*) larvae. Mar. Biol. 160: 2037–
526 2048.

527

528 Arnold, K.E., Findlay, H.S., Spicer, J.I., Daniels, C.L., Broothroyd, D., 2009. Effect of CO₂-
529 related acidification on aspects of the larval development of the European lobster, *Homarus*
530 *gammarus* (L.). Biogeosciences 6:1747–1754.

531

532 Bauer, J.E., Cai, W., Raymond, P.A., Bianchi, T.S., Hopkinson, C.S., Regnier, P.A.G., 2013. The
533 changing carbon cycle of the coastal ocean. Nature 504:61–70.

534

535

536

537

538

539 Brown, S.D., Bert, T.M., Tweedale, W.A., Torres, J.J., Lindberg, W.J., 1992. The effects of
540 temperature and salinity on survival and development of early life stage Florida stone crabs
541 *Menippe mercenaria* (Say). J. Exp. Mar. Biol. Ecol. 157:115–136.
542

543 Byrne, M., 2011. Impact of ocean warming and ocean acidification on marine invertebrate life
544 history stages: vulnerabilities and potential for persistence in a changing ocean. Oceanogr. Mar.
545 Biol. Annu. Rev. 49:1–42.
546

547 Calderia, K., Wickett, M.E., 2003. Anthropogenic carbon and ocean pH. Nature 425:365.
548

549 Carter, H.A., Ceballos-Osuna, L., Miller, N.A., Stillman, J.H., 2013. Impact of ocean
550 acidification on metabolism and energetics during early life stages of the intertidal porcelain crab
551 *Petrolisthes cinctipes*. J. Exp. Biol. 216:1412–1422.
552

553 Ceballos-Osuna, L., Carter, H.A., Miller, N.A., Stillman, J.H., 2013. Effects of ocean
554 acidification on early life-history stages of the intertidal porcelain crab *Petrolisthes cinctipes*. J.
555 Exp. Biol. 216:1405–1411.
556

557

558

559

560

561 Conover, W.J., Iman R.L., 1981. Rank Transformations as a bridge between parametric and
562 nonparametric statistics. Am. Stat. 35(3):124–129.

563

564 Costlow, J.D. Jr., Bookhout, C.G., Monroe, R., 1960. The effect of salinity and temperature on
565 larval development of *Sesarma cinereum* (Bosc). Biol. Bull. 118:183–202.

566 Costlow, J.D. Jr., Bookhout, C.G., 1971. The effect of cyclic temperatures on larval development
567 in the mud-crab *Rhithropanopeus harrisi*. 4th European Marine Biology Symposium. Cambridge
568 University Press, Cambridge.

569

570 Dickson, A.G., Afghan, J.D., Anderson, G.C., 2003. Reference materials for oceanic CO₂
571 analysis: A method for the certification of total alkalinity. Mar. Chem. 80:185–197.

572

573 Dufroe, C.M., 2012. Spatial and temporal variations in the air-sea carbon dioxide fluxes of
574 Florida Bay. Ph.D. dissertation, University of South Florida, Tampa, FL, unpublished.

575

576

577

578 –

579

580 Engle, V., 1958. The blue crab and its fishery in Chesapeake Bay. Part 1 – Reproduction, early
581 larval development, growth, and migration. Commercial Fisheries Rev. 20:6–17.

582

583

584

585 –

586

587 Ekstrom, J.A., Suatoni, L., Cooley, S.R., Pendleton, L.H., Waldbusser, G.G., Cinner, J.E., Ritter,
588 J., Langdon, C., Van Hoodonk, R., Gledhill, D., Wellman, K., 2015. Vulnerability and
589 adaptation of US shellfisheries to ocean acidification. *Nat. Clim. Change*. 5:207–214.

590

591

592

593

594 Felgenhauer, B.E., Abele, L.G., 1983. Ultrastructure and functional morphology of feeding and
595 associated appendages in the tropical fresh-water shrimp *Atya innocuous* (Herbst) with notes on
596 its ecology. *J. Crustac. Biol.* 3: 336–363.

597

598 Florida Fish and Wildlife Conservation Commission, 1998-2016. Commercial fisheries landings
599 summaries. <https://public.myfwc.com/FWRI/PFDM/ReportCreator.aspx>; accessed January 4,
600 2017.

601

602 Frederich, M., , H.O., 2000. Oxygen limitation of thermal tolerance defined by cardiac
603 and ventilatory performance in spider crab, *Maja squinado*. *Am. J. Physiol. Regul. Integr. Comp.*
604 *Physiol.* 279:R1531–R1538

605

606 Gandy, R.L., Crawford, C., Bert, T.M., Ewing, L., Black, T., 2010. Stone Crab Fishery-
607 Independent Monitoring Program Annual Report. Florida Fish and Wildlife Conservation
608 Commission, Fish and Wildlife Research Institute (FWC/FWRI) Publication Number IHR 2010-
609 004 FWC/FWRI, St. Petersburg, Florida, USA. 16 pp.

610

611 Gazeau, F., Quiblier, C., Jansen, J.M., Gattuso, J.P., Middleburg, J.J., Heip, C.H.R., 2007. Impact
612 of elevated CO₂ on shellfish calcification. *Geophys. Res. Lett.* 34:1–5.

613

614

615 *J. Exp. Mar. Biol. Ecol.* 500:140–146.

616 <https://doi.org/10.1016/j.jembe.2017.09.001>

617

618 *tal*

619 –

620

621

622

623 –

624

625 Hilmi, N., Allemand, D., Dupont, S., Safa, A., Haraldsson, G., Nunes, P.A., Moore, C., Hattam,
626 C., Reynaud, S., Hall-Spencer, J.M., Fine, M., 2013. Towards improved socio-economic
627 assessments of ocean acidification’s impacts. *Mar. Biol.* 160:1773–1787.

628

629 Hofmann, G.E., Todgham, A.E., 2010. Living in the now: physiological mechanisms to tolerate a
630 rapidly changing environment. *Annu. Rev. Physiol.* 72:127–45.

631

632

633

634 organism-to-ecosystem perspective. *Annu. Rev. Ecol. Evol. Syst.* 41:127–147.

635
636 Intergovernmental Panel on Climate Change., 2013. The physical science basis. Working Group I
637 contribution to the 5th assessment report of the Intergovernmental Panel on Climate Change.
638 Cambridge University Press.

639

640

641

642

643 Kerr, R., 2004. Three degrees of consensus. *Science* 305:932–934.

644

645

646

647

648

649

650

651

652

653

654 Krinsky, L.S., Epifanio, C.E., 2008. Multiple cues from multiple habitats: effects on
655 metamorphosis of the Florida stone crab, *Menippe mercenaria*. *J. Exp. Mar. Biol. Ecol.* 358:178–
656 184.

657

658 Krinsky, L.S., Gravinese, P.M., Tankersley, R.A., Epifanio, C.E., 2009. Patterns of larval release
659 in the Florida stone crab, *Menippe mercenaria*. J. Exp. Mar. Biol. Ecol. 373:96–101.
660

661 Kurihara, H., Matsui, M., Furukawa, H., Hayashi, M., Ishimatsu, A., 2008. Long-term effects of
662 predicted future seawater CO₂ conditions on the survival and growth of the marine shrimp
663 *Palemon pacificus*. J. Exp. Mar. Biol. Ecol. 367:41–46.
664

665 Kroeker, K.J., Kordas, R.L., Crim, R., Hendriks, I.E., Ramajo, L., Singh, G.G., Duarte, C.M.,
666 Gattuso, J.P., 2013. Impacts of ocean acidification on marine organisms: quantifying sensitivities
667 and interaction with warming. Glob. Change Biol. 19(6): 1884–1896.
668

669 Leffler, C.W., 1972. Some effects of temperature on the growth and metabolic rate of juvenile
670 blue crabs, *Callinectes sapidus*, in the laboratory. Mar. Biol. 14:104–110.
671

672 Lindberg, W.J., Marshall, M.J., 1984. Species profiles: life histories and environmental
673 requirements of coastal fishes and invertebrates (south Florida)—stone crab. U.S. Fish Wildlife
674 Service. FWS/OBS-82/11.21. U.S. Army Corps of Engineers. TR EL-82-4. 17 pp.
675

676

677

678

679

680 Long, W.C., Swiney, K.M., Foy, R.J., 2013b. Effects of ocean acidification on the embryos and
681 larvae of red king crab, *Paralithodes camtschaticus*. Mar. Pollut. Bull. 69:38–47.

682

683 Long, W.C., Swiney, K.M. Foy, R.J., 2016. Effects of high $p\text{CO}_2$ on Tanner crab reproduction

684

685

686

687 Melzner, F., Gutowska, M.A., Langenbuch, M., Dupont, S., Lucassen, M., Thorndyke, M.C.,

688 Bleich, M., H.O., 2009. Physiological basis for high CO_2 tolerance in marine

689 ectothermic animals: pre-adaptation through lifestyle and ontogeny? *Biogeosciences* 6:2313–

690 2331.

691

692

693

694

695

696 Millero, F.J., Hiscock, W.T., Huang, F., Roche, M., Zhang, J.Z., 2001. Seasonal variation of the

697 carbonate system in Florida Bay. *Bull. Mar. Sci.* 68:101–123.

698

699 Mohamedeen, H., Hartnoll, R.G., 1989. Larval and postlarval growth of individually reared

700 specimens of the common shore crab *Carcinus maenas* (L.). *J. Exp. Mar. Biol. Ecol.* 134:1–24.

701

702

703

704

705 Morgan, S.G., 1989. Adaptive significance of spination in estuarine crab zoeae. Ecology 70: 464–
706
707
708 Nates, S.F., McKenney, C.L., 2000. Growth and variations in lipid classes and fatty acid
709 composition during larval development of the stone crab, *Menippe adina* Williams and Felder,
710 1986. Invertebr. Reprod. Dev. 37:157–165.
711
712 Naylor, E. 1965. Effects of heated effluents on marine and estuarine organisms. Adv. Mar. Biol.
713 3: 63–102.
714
715 NOAA National Data Buoy Center, 2016.
716 http://www.ndbc.noaa.gov/view_climplot.php?station=lonf1&meas=st (accessed 3 Feb 2016).
717
718 Ong, K., Costlow, J.D., 1970. The effect of salinity and temperature on the larval development of
719 the stone crab, *Menippe mercenaria* (Say), reared in the laboratory. Chesap. Sci. 11:16–29.
720
721
722
723 –
724
725 Pörtner, H.O., 2008. Ecosystem effects of ocean acidification in times of ocean warming: a
726 physiologist’s view. Mar. Ecol. Prog. Ser. 373:203–217.
727
728 –

729

730 Pörtner, H.O., Langenbuch, M., Reipschläger, A., 2004. Biological impact of elevated ocean CO₂

731 –

732

733 Pörtner, H.O., Langenbuch, M., Michaelidis, B., 2005. Synergistic effects of temperature

734 extremes, hypoxia, and increases in CO₂ on marine animals: from Earth history to global change.

735 J. Geophys. Res. 110: C09S10.

736

737 Pörtner, H.O., Lucassen, M., Storch, D., 2005b. Metabolic biochemistry: its role in thermal

738 tolerance and in the capacities of physiological and ecological function. In: Farrell A, Steffensen

739 JF (eds) The physiology of polar fishes. Elsevier, Amsterdam, p 79–154

740

741 Pörtner, H.O., Bennett, A.F., Bozinovic, F., Clarke, A., Lardies, M.A., Lucassen, M., Pelster, B.,

742 Schiemer, F., Stillman, J.H., 2006. Trade-offs in thermal adaptation: The need for a molecular to

743 ecological integration. Physio. Biochem. Zool. 79:295–313.

744

745

746 –

747

748 R Development Core Team., 2016. R: A language and environment for statistical computing. R

749 Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL

750 <http://www.R-project.org>.

751

752 Rastrick, S.P.S., Calosi, P., Calder-Potts, R., Foggo, A., Nightingale, G., Widdicombe, S., Spicer,
753 Living in warmer, more acidic oceans retards physiological recovery from tidal
754 emersion in the velvet swimming crab, *Necora puber*. –

755

756 –

757

758 –

759

760

761

762

763

764

765

766

767 Robbins, L.L., Hansen, M.E., Kleypas, J.A., Meylan, S.C., 2010. CO2calc—A user-friendly
768 seawater carbon calculator for Windows, Max OS X, and iOS (iPhone): U.S. Geological Survey
769 Open-File Report 2010; 1280, 17 p.

770

771

772 –

773

774 Schneider, C.A., Rasband, W.S., Eliceiri, K.W., 2012. NIH Image to ImageJ: 25 years of image
775 analysis. *Nat. Methods* 9:671–675.

776

777 Somero, G.N., 1995. Proteins and temperature. *Annu. Rev. Physiol.* 57:43–68.

778

779 Storch, D., Fernandez, M., Navarrete, S.A., Pörtner, H.O., 2011. Thermal tolerance of larval stages
780 of the Chilean kelp crab *Taliepus dentatus*. *Mar. Ecol. Prog. Ser.* 429:157–167.

781

782 Swingle, J.S., Daly, B., Heck, J., 2013. Temperature effects on larval survival, larval period, and
783 health of hatchery-reared red king crab, *Paralithodes camtschaticus*. *Aquaculture* 384:13–18.

784

785 Tomanek, L., 2010. Variation in the heat-shock responses and its implications for predicting the
786 effect of global climate change on species' biogeographical distribution ranges and metabolic
787 costs. *J. Exp. Biol.* 213:971–979.

788

789

790

791

792

793

794

795 Walther, K., Anger, K., Pörtner, H.O., 2010. Effects of ocean acidification and warming on the
796 larval development of the spider crab *Hyas araneus* from different latitudes (54° vs. 79°N). *Mar.*
797 *Ecol. Prog. Ser.* 417:159–170.

798

799 Walther, K., Sartoris, F.J., Pörtner, H.O., 2011. Impacts of temperature and acidification on larval
800 calcium incorporation of the spider crab *Hyas araneus* from different latitudes (54 vs. 79N). Mar.
801 Biol. 158:2043–2053.

802

803 Whiteley, N.M., 2011. Physiological and ecological responses of crustaceans to ocean
804 acidification. Mar. Ecol. Prog. Ser. 430:257–271.

805

806 Widdicombe, S., Spicer, J.I., 2008. Predicting the impact of ocean acidification on benthic
807 biodiversity: what can animal physiology tell us? J. Exp. Mar. Biol. Ecol. 366:187–197.

808

809 **Figure Captions**

810 **Figure 1:** Scanning electron microscope image of a stage V larva depicting the morphometric
811 variables used in this study. Morphometric measurements included the telson spine (TS), dorsal
812 spine (DS), rostrum spine (RS), carapace height (CH), carapace width (CW), tail length (TL), and
813 whole length (WL). Image was taken at 37x, 5kV, and 30 SEI by Philip Gravinese.

814

815 **Figure 2.** Cumulative survivorship of *M. mercenaria* larvae throughout larval development
816 during exposure to different combinations of $p\text{CO}_2$ and temperature. The 95% confidence
817 intervals are indicated by the shaded regions. Larvae from eight different broods were used in the
818 analyses (i.e., $N = 8$ replicates). Curves with different letters are significantly different at $\alpha =$
819 0.05. A30 (i.e., the control) represents the ambient $p\text{CO}_2$ and ambient temperature treatment. H30
820 is the elevated $p\text{CO}_2$ and ambient temperature treatment. A32 is the ambient $p\text{CO}_2$ and elevated
821 temperature treatment, and H32 is the elevated $p\text{CO}_2$ and elevated temperature treatment.

822

823 **Figure 3.** Box and whiskers plot of stage-specific survivorship for *M. mercenaria* larvae during
824 exposure to different combinations of $p\text{CO}_2$ and temperature. Larvae from eight different broods
825 were used in the analyses (i.e., $N = 8$ replicates). Boxes with similar letters are not significantly
826 different from each other (ANOVAR). Control (white) is ambient CO_2 and temperature, H30
827 (blue) is the elevated $p\text{CO}_2$ and ambient temperature treatment. A32 (light red) is the ambient
828 $p\text{CO}_2$ and elevated temperature treatment, and H32 (dark red) is the elevated $p\text{CO}_2$ and elevated
829 temperature treatment.

830

831 **Figure 4.** Mean (days \pm SE) molt stage duration of *M. mercenaria* larvae throughout larval
832 development during exposure to different combinations of $p\text{CO}_2$ and temperature. Larvae from

833 eight different broods were used in the analyses (i.e., N = 8 replicates). Letters above the bars
834 represent differences between the treatments at $\alpha = 0.05$.

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

Figure 1

858

859

860

861

862

863

864

865

866

867

868

869

870

871

Figure 2

872

873

874

875

876

877

Figure 3

878

879

880

881

882

883

884

885 Figure 4

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902